OVI Absorption in the Local Interstellar Medium Bill Oegerle (NASA/GSFC) A review of 2 OVI surveys of the LISM conducted with the Far Ultraviolet Spectroscopic Explorer: Oegerle, Jenkins, Shelton, Bowen & Chayer (2005) Savage & Lehner (2006) ## OVI is an important diagnostic of Hot Gas in the ISM Ionization energy to convert OV to OVI is 114eV. Hence, OVI in the ISM is created largely by *electron* collisions, and not by photoionization. Peak fractional abundance in CIE is ~0.22 at T=2.8e5 K Collisonal Ionization Equilibrium, Shapiro & Moore 1976 # OVI is the dominant coolant in transition temperature gas at 300,000 K Sutherland & Dopita 1993 # LISM = A Local Laboratory for studying physics of 3-phase medium Short (~100 pc) path lengths provide relatively uncomplicated lines of sight - no HD, weak or no H2, few cloud components Nearby DA white dwarfs provide background sources for absorption line studies: - compared to OB stars, their continua are easily determined - No stellar wind lines - In most cases, no photospheric metal lines #### Far-UV spectrum of DA WD #### **FUSE Surveys of OVI in LISM** Oegerle, Jenkins, Shelton, Bowen & Chayer (2005) survey: 29 DA white dwarfs, d = 35 - 200 pc 4 stars rejected due to strong photospheric lines 2σ detections of OVI along 12 sight lines (48%) #### **FUSE Surveys of OVI in LISM (contd)** Savage & Lehner (2006) survey: 46 DA white dwarfs, d = 37 - 235 pc (includes Oegerle et al sample) 7 stars rejected due to strong photospheric lines $> 2\sigma$ detections of OVI along 24 sight lines (61%) #### **Examples of OVI 1032 absorption lines** plotted over CII 1036 and OI 1039 for reference #### **Examples of OVI 1032 absorption lines** plotted over CII 1036 and OI 1039 for reference #### **Photospheric OVI** - DA white dwarfs are not all pure hydrogen atmospheres - Non-LTE atmosphere models indicate that stars with T<~50,000 K and log(O/H)<-7 should not have measurable stellar OVI 1032 - Lines in the OVI 1032 region include PIV 1030.5, 1033.1, Fe III 1030.9, 1032.1, 1033.3 - Stars with metal lines are either eliminated from the survey or corrected if possible #### Properties of OVI absorption in LISM - In general, the ISM OVI lines are broad and relatively weak. The distribution on the sky is "patchy" with no OVI detected in about half the lines of sight. - **Column densities:** logN(OVI) = 12.3 13.6, with median value of 13.1 - **Volume density:** <N(OVI)/d> ~ 3.6e-8 cm⁻³. ~2x higher than, but remarkably similar to value over much longer Galactic sightlines (Bowen, Jenkins et al 2008) - **Line widths:** average FWHM ~ 38 km/sec. Some lines as narrow as FWHM=30 km/s are observed, which appear to be single component lines at T=300,000 K. Broader lines are often asymmetric - Line velocities: well correlated with cool cloud velocities as traced by CII and OI. #### Where does the OVI absorption originate? The OVI absorption is strongly correlated with the ISM CII line which traces velocity of cool clouds, and is consistent with OVI being formed in the interface region between hot external gas and cool cloud gas. The broad and often asymmetric OVI lines and association with cool clouds argue against a photospheric origin. Savage & Lehner 2006 #### Where does the OVI absorption originate? Column densities are consistent with models of conductive interfaces by Slavin (1989) and Borkowski et al (1990) These authors included effects of magnetic fields at the interfaces. Fields parallel to the surface inhibit heat flow across the surface, and result in lower OVI production. Such "magnetic quenching" of conduction could explain patchiness of OVI. Slavin (1989) TABLE 4 COLUMN DENSITIES OF SEVERAL IMPORTANT IONS IN THE BOUNDARY | $\eta = 1 - B^2_T/B^2$, | |--------------------------| | B_T = tangential | | component of E | | η | COLUMN DENSITY (cm ⁻²) | | | | | |-----|------------------------------------|-------------------------|-----------------------|-------------------------|-------------------------| | | C IV | N v | O vi | Si ıv | Si III | | 0.1 | 8.87 × 10 ¹¹ | 3.96 × 10 ¹¹ | 6.66×10^{12} | 2.90 × 10 ¹⁰ | 3.35 × 10 ¹⁰ | | 0.3 | 1.62×10^{12} | 6.56×10^{11} | 9.78×10^{12} | 5.51×10^{10} | 3.73×10^{10} | | 0.5 | 2.06×10^{12} | 8.11×10^{11} | 1.16×10^{13} | 7.14×10^{10} | 4.29×10^{10} | | 0.7 | 2.41×10^{12} | 9.31×10^{11} | 1.29×10^{13} | 8.52×10^{10} | 4.90×10^{10} | | 0.9 | 2.71×10^{12} | 1.03×10^{12} | 1.39×10^{13} | 9.69×10^{10} | 5.46×10^{10} | #### Where does the OVI absorption originate? 0 $N(HI) (10^{19} cm^{-2})$ N(OVI) of ~ 10^{13} cm⁻² Again, evidence of patchiness #### **Conclusions** - OVI exists in the Local Bubble. - The OVI 1032 lines are relatively weak (<~10¹³ cm⁻²) and generally broader than expected for T=300,000K implying multiple unresolved components - OVI appears to be "patchy" (not seen along all sightlines) - The strong correlation with CII velocities is consistent with OVI being formed at cloud interfaces. - Patchiness may be due to magnetic quenching of conduction at cloud interfaces - Numerous cases with (v(OVI)-v(CII)) = +10-20 km/sec are observed, which Savage & Lehner (2006) have speculated may be evidence of evaporative outflow from the cloud interface. - Evidence for OVI in a condensing flow at the HI cavity wall is weak, but the effect may be diluted by patchiness - The overall properties of local OVI appear to be similar to those derived for the Galactic disk (Bowen, Jenkins et al 2008)